g mid SOT # A Reproduced Copy OF # Reproduced for NASA by the NASA Scientific and Technical Information Facility (NASA-TM-X-69441) TEST REPORT FOR 120-INCH-DIAMETER SOLID ROCKET BOOSTER (SRB) MODEL TESTS (NASA) 96 P HC \$7.00 74 CSCL 21H N74-11599 Unclas G3/28 22279 # JOHN F. KENNEDY SPACE CENTER REFERENCE COPY X JOHN F. KENNEDY SPACE CENTER NASA LIBRARY SEP 2 6 1973 TEST REPORT FOR 120-INCH-DIAMETER SOLID ROCKET BOOSTER (SRB) MODEL TESTS Conducted at the Long Beach Naval Shipyard, California - August 1973 JOHN F. KENNEDY SPACE CENTER, NASA ## TEST REPORT **FOR** 120-INCH-DIAMETER SOLID ROCKET BOOSTER (SRB) MODEL TESTS Prepared by: W. C. Jones, DD-SED Space Shuttle Solid Rocket Booster Retrieval Task Team Approved by: Junker, DD-SED Vechnical Director #### ABSTRACT The Space Shuttle Solid Rocket Boosters (SRB's) will be jettisoned to impact in the ocean within a 200-mile radius of the launch site. Tests were conducted at Long Beach, California, using a 120-inch-diameter Titan 3C model to simulate the full-scale characteristics of the prototype SRB during retrieval operations // The objectives of the towing tests were to investigate and assess the following: - a. floating and towing characteristics of the SRB - b. need for plugging the SRB nozzle prior to tow - c. attach point locations on the SRB - d. effects of varying the SRB configuration - e. towing hardware - f. difficulty of attaching a tow line to the SRB in the open sea. The model was towed in various sea states using four different types and varying lengths of tow line at various speeds. Three attach point locations were tested. Test data was recorded on magnetic tape for the tow line loads and for model pitch, roll, and yaw characteristics and was reduced by computer to tabular printouts and X-Y plots. Profile and movie photography provided documentary test data. The free floating characteristics of the model with the nozzle plugged were very stable with the nose of the model up at a +1-1/2-degree pitch angle. The model positioned its longitudinal axis in the troughs of the sea and experienced heaving motions from the swell of the sea. The free floating characteristics of the model with the nozzle unplugged were assessed in calm water only. The model ingested water until it stabilized at a nose-up attitude of +7-1/2 degrees. At that time it was determined that subjecting the unplugged model to a sea state would result in taking on more water and cause the SRB to rotate to the spar buoy mode. The model exhibited stable pitch, roll, and yaw characteristics undertow in all test configurations at tow speeds below 10 knots. Instability in the roll and yaw axes occurred at speeds of 10 to 14 knots with the heavier and longer lengths of wire tow line. The model pitch angle decreased as tow speed increased, and the model plowed significantly at speeds of 10 knots and above. Removal of the nozzle exit cone improved model stability at the higher tow speed. Analysis of test data indicates that plugging of the nozzle area is necessary for model towing due to the exposure of the nozzle throat area at the higher tow speeds. All attachment configurations tested provided acceptable towing characteristics with the single center attachment resulting in the smallest tow line load. Tow speeds had the most significant effect on tow line loads and model towing characteristics. Using 7-inch-circumference nylon tow line, the tow line loads at the tow vessel increased with speed and ranged from 1500 pounds at 6 knots to 13,500 pounds at 14 knots. Use of the 7-inch-circumference nylon line produced the smallest tow line loads and produced no increase in line loads as the length was increased. The 1-inch-diameter steel wire, 6-inch-circumference nylon line, and 7-inch-circumference nylon line were optimally sized for towing the model while the 2-inch-diameter steel wire was oversized. To determine the tow line which is best suited for towing the actual Shuttle SRB, scaling of the model load data is required. Scaling of the model data causes the full scale values for speed and tow line loads to increase as the square root and cube, respectively, of the scale factor, .78. The full scale loads were much higher than the model loads with a difference between them of 15,647 pounds at 14 knots for the 7-inch-circumference nylon tow line. The 1-inch-diameter steel wire is undersized for full scale model towing, while the 7-inch-circumference nylon line would be acceptable at speeds up to 15 knots without exceeding the maximum working load. # TABLE OF CONTENTS | <u>Paragraph</u> | <u>Title</u> | Page | |--|--|--| | I | INTRODUCTION | 1 | | 1.1
1.2
1.3
1.4
1.4.1
1.4.2 | Purpose and Scope Model Description Vessels and Test Hardware Instrumentation and Data Acquisition Systems Instrumentation. Photographic System Reference Documents | 1
2
12
14
14
15
15 | | II | TEST OBJECTIVES | 23 | | III | TEST DESCRIPTION | 25 | | 3.1
3.1.1
3.1.1.1
3.1.1.2
3.1.1.3
3.2
3.2.1
3.3
3.4
3.5 | Harbor Tow Testing Test Profile Sheets, Harbor Tests Two-Point Bridle Attachment Single Center Attachment Single Side Attachment Ocean Testing Test Profile Sheets, Ocean Tests Stability Test Attitude Test Attachment Test | 25
25
25
30
31
31
32
34
34 | | IA | TEST RESULTS | 37 | | 4.1
4.2
4.3
4.4
4.5
4.6
4.7
4.8 | General. Towing Characteristics. Floating Characteristics. Nozzle Plugging. Attachment Configurations Tow Speeds. Tow Lines Scaling. | 37
37
55
62
65
70
76
80 | # LIST OF ILLUSTRATIONS | Figure
No. | <u>Title</u> | <u>Page</u> | |---------------|--|-------------| | 1 | 120-Inch-Diameter SRB Model | 1 | | . 2 | Ballast System Installation | 3 | | 3 | Open Nose Fairing Installation | 4 | | 4 | Towing Bracket for Two-Point Bridle Attachment | 5 | | 5 | Towing Bracket for Single Side Attachment | | | 6 | Single Center Attachment | 7 | | 6
7 | Nozzle Plug Assembly | 8 | | 8
9 | Electronic Equipment Installation in Nose Fairing | 9 | | | Pitch, Roll, and Yaw Measurement System Installation | 10 | | 10 | Antenna Installation | 11 | | 71 | USN Harbor Tub (YTB 807) | 13 | | 12 | USN Fleet Ocean Tug USS Molala (ATF 106) | 13 | | 13 | Carpenter Stopper/Load Cell Arrangement | 14 | | 14 | Model Attitude Reference System | 16 | | 15 | Strip Chart and Magnetic Recorders | 17 | | 16 | SRB Measurement System Installation | 18 | | 17 | Tow Vessel Measurement System Installation | 19 | | 18 | Speedometer Installation | 20 | | 19 | Site Plan | 26 | | 20 | Two-Point Bridle Attachment Configuration | 27 | | 21 | Single Center Attachment Configuration | 28 | | 22 | Single Side Attachment Configuration | 29 | | 23 | Wave Direction in Relation to SRB | 33 | | 24 | Tow Speed Versus Model Pitch Angle for 7-Inch-Circumference | | | 05 | Nylon Line | 52 | | 25 | | | | 26 | Steel Wire | 53 | | 26 | Took Speed versus Average model Pitton Angle for all | - A | | 27 | Test Runs | 54 | | 27 | and Developed | F.C | | 28 | and Removed | 56 | | 20 | 10M Speed versus rough Roll Position for lest Nos. 10H1, | c 7 | | 29 | 10M1, 1001, and 10U1 | . 21 | | LJ | (3 pages) | | | 30 | Free-Floating SRB Model | 58
61 | | 31 | Attitude Test at Dockside | 63 | | 32 | Pitch Attitude of Model While Floating | 64 | | 33 | Pitch Angle of Model | 66 | | 34 | Type of Attachment Versus Average Tensile Load at the Tug | 00 | | 54 | Using 400 Feet of 1-Inch-Diameter Steel Wire | 67 | | 35 | Type of Attachment Versus Average Tensile Load at the Tug | 07 | | 5 5 | Using 800 Feet of 1-Inch-Diameter Stee! Wire | 68 | | 36 | Tow Line Attachment Locations | 69 | | 37 | Tow Speed Versus Average Load at Tow Vessel Using 800, 1100, | UJ | | . , | 1400, and 1800 Feet of Tow Line | 71 | | | rious and todo rect of for Lines a a a a a a a a a a a a | <i>,</i> (| # LIST OF ILLUSTRATIONS (cont'd) | Figure
No. | <u>Titl</u> e | Page | |---------------|---|----------| | 38 | Tow Speed Versus Average Load at Model Using 800, 1100, and 1400 Feet of Nylon Line | 72 | | 39 | Tow Speed Versus Average Load at Tow Vessel Using 2-Inch-Diameter Steel Wire | 73 | | 40 | Tensile Load at the Tug as a Function of Wave and SRB Relative Motion | 74 | | 41 | Tow Speed Versus Tow Line Loads at Tow Vessel and at Model | 75 | | 42 | Tow Speed Versus Maximum Tow Line Load for 1- and 2-Inch-Diameter Steel Wire at Tow Vessel and for 7-Inch-Circumference Nylon Line at Model | 77 | | 43 | Type of Tow Line Versus Average Loads at Model Using 1100-Foot Tow Line | 78 | | 44 | Type of Tow Line Versus Average Loads at Model Using 1400-Foot Tow Line | 79 | | 45 | Tow Line Length Versus Average Loads at Tow Vessel Using 1-Inch-Diameter Steel Wire | 81 | | 46 | Tow Line Length Versus Average Load at Tow Vessel Using 2-Inch-Diameter Steel Wire | 82 | | 47 | Tow Line Length Versus Average Load at Model Using 7-Inch-Circumference Nylon Line | 83 | | 4 8 | Model Versus Full Scale Loads | 87 | | 49
50 | Model and Full Scale Corresponding Speeds | 88 | | 50 | Model and Full Scale Tow Line Loads Versus Tow Speeds Using 7-Inch-Circumference Nylon Line | 89 | | ·mas | LIST of TABLES | | | | LIST OF TABLES | | | Table
No. | <u>Title</u> | Page | | I | Tow Line Load Data for Load Cells at the Tow | 20 | | II | Vessel and at the Model | 38
76 | | III
IV | Model Versus Full Scale Loads (Pounds)
| 85
86 | | , | | • | #### SECTION I #### INTRODUCTION #### 1.1 PURPOSE AND SCOPE The purpose of this document is to present the test plan and test results of large scale Solid Rocket Booster (SRB) model tests conducted at Long Beach, California. Testing began on March 26, 1973, and was completed on April 5, 1973. The test program utilized a 120-inch-diameter (Titan 3C) model of the Space Shuttle SRB as shown in Figure 1. The model simulated the 142-inch-diameter baseline dated February 2, 1973, with the exception of the flared aft skirt. Tests conducted were: waterborne attitude, waterborne stability, harbor and ocean towing, and attachment at sea. Figure 1. 120-Inch-Diameter SRB Model The tests were conducted in two phases: Phase 1 (March 26 to March 30): Harbor tow tests, stability test, and attitude test Phase 2 (April 3 to April 5): Ocean tow tests and attachment at sea test The purpose of the in-harbor testing was to establish a calm water baseline for acquisition of data and to gain the experience and confidence necessary to conduct the ocean tests. Tests were conducted in the ocean to assess the effects of variable ocean conditions on the SRB. Test data recorded during the towing tests consisted of tow line loads at the tow vessel and at the model, and pitch, roll, and yaw characteristics of the model. The results of attitude, stability, and attachment tests were documented also. # 1.2 MODEL DESCRIPTION The model was a previously static fired 120-inch-diameter Titan 3C solid rocket booster which was obtained from MSFC. The model consisted of a nose section, segmented body sections, aft support skirt, a 6-degree canted nozzle, and an exit cone extension. The center of gravity of the model simulated the 142-inch-diameter baseline for the Shuttle SRB. The longitudinal position of the center of gravity (lcg) of the model for the MSFC drop tests was located 435 inches from the aft edge of the structural support skirt and required relocation for the tow tests due to a change in the Shuttle SRB baseline from a 156-inch diameter to a 142-inch diameter. The 142-inch-diameter baseline required locating the lcg at 415 inches (reference aft skirt). This was accomplished by relocating the ballast system. The ballast system consisted of eight I-beams with associated weights which were moved further aft in the model. An additional 5200 pounds of lead was attached to the beams. All weights were attached symmetrically about the roll axis of the model to maintain the original roll axis cg (see Figure 2). To simulate the Shuttle SRB after parachute descent and water impact, an open nose fairing was welded to the forward handling fixture of the model (see Figure 3). This structure represented the empty parachute compartment of the Shuttle SRB after the parachutes are deployed. Three different tow line attachment configurations were tested: two-point bridle, single center, and single side. Towing brackets were added to the model for the two-point bridle and single side configurations; an existing 2-inch shackle on the nose section was used for the single center configuration (see Figures 4, 5, and 6). A bulkhead plate with an access hatch was installed as a nozzle plug to prevent the SRB from sinking during the tow tests. The assembly was placed between the nozzle and the exit cone extension (see Figure 7). As part of the data acquisition system, a telemetry package was placed on the model to transmit tow line loads at the model and pitch, roll, and yaw data to the tow vessel. The electronic equipment was placed in waterproof pressurized cannisters which were fastened to gusset plates inside the nose fairing of the model for easy access (see Figure 8). A pitch, roll, and yaw measuring system in the waterproof container was installed at the lcg of the model (see Figure 9). Three antennas were placed around the outside skin of the model at 120-degree intervals (see Figure 10). Figure 2. Ballast System Installation Figure 3. Open Nose Fairing Installation Figure 4. Towing Bracket for Two-Point Bridle Attachment Figure 5. Towing Bracket for Single Side Attachment Figure 6. Single Center Attachment Figure 7. Nozzle Plug Assembly Figure 8. Electronic Equipment Installation in Nose Fairing Figure 9. Pitch, Roll, and Yaw Measurement System Installation Figure 10. Antenna Installation Approximately 200 holes which resulted from the removal of MSFC water impact test instrumentation on the model were sealed with nuts, bolts, and RTV sealant. Paint patterns were added to the model for photographic data acquisition. The dimensions and weight of the modified model were as follows: Length: 101 feet Body Diameter: 10 feet Weight: 93,286 pounds Longitudinal Postion of Center of Gravity, lcg: 415 inches (reference aft support skirt) ## 1.3 VESSELS AND TEST HARDWARE Two types of tow vessels were used during the testing—a U.S. Navy harbor tug (YTB 807) as shown in Figure 11 and a Fleet Ocean Tug (USS Molala, ATF 106) as shown in Figure 12. The YTB 807 was used for the tow operations in the harbor phase of the testing. It produced 1500 shaft horsepower, and its towing equipment consisted of an aft—mounted capstan, H-bitts aft, and miscellaneous securing cleats. Since this vessel does not normally perform astern towing operations, 900 feet of 1-inch-diameter steel tow wire, 600 feet of 6-inch-circumference nylon line, and a storage reel were added to the vessel. The ATF 106 was used for tow operations in the ocean phase of the testing and is specifically designed for all types of ocean towing. Its towing hardware consisted of an automatic towing machine which maintained a specific tension on the tow cable, capstan, stern rollers, H-bitts, Norman pins, and miscellaneous pad eyes and securing cleats. The ATF 106 carried 5000 feet of 1-inch-diameter and 2100 feet of 2-inch-diameter steel towing cable and 2400 feet of 7-inch-circumference, regular lay nylon tow line. A 100-foot long, 6-inch circumference braided nylon pendant was attached to the model for the single center and single side attachment configurations. This pendant provided a quick and safe method for connecting and disconnecting the tow line during initial hook-up and while at sea. For the two-point bridle attachment, an 80-foot-long, 3-3/8-inch-circumference nylon pendant was used as part of the bridle. Figure 11. USN Harbor Tug (YTB 807) Figure 12. USN Fleet Ocean Tug USS Molala (ATF 106) A combined carpenter stopper/load cell arrangement was used with the wire tow cables to gather data on tow line loads at the tow vessel (see Figure 13). Figure 13. Carpenter Stopper/Load Cell Arrangement Two 34-foot work boats were used to maneuver the model during docking operations. One work boat was also used in the harbor tow testing as a camera boat for profile photography of the model. A torpedo retriever boat was used in the ocean tow testing as the profile camera boat. ## 1.4 INSTRUMENTATION AND DATA ACQUISITION SYSTEMS # 1.4.1 Instrumentation The measurement and acquisition system for the tow tests was used to record forces on the tow line at the model and tow vessel and to record the model's pitch, roll, and yaw characteristics. This system consisted of three load cell transducers, two pendulum potentiometers, a rate gyroscope, a radio frequency telemetry link, a strip-chart recorder, and a tape recorder. Measurement components installed on the SRB were in waterproof enclosures and were battery powered. The components installed on the ATF and YTB tow vessels were rack-mounted and used the ship's electrical power. One or two 0 to 30,000-pound capacity load cells and their associated 50-foot waterproof cables were installed at the model in the tow harness as required for the tow attachment configurations. Two waterproof load cell power supply/signal conditioner containers were installed in the SRB nose fairing. A telemetry transmitter and its separate waterproof enclosed battery container were installed in the nose fairing. The transmitter was connected by 25-foot coaxial cables to three antennas installed 120 degrees apart on the circumference of the nose fairing (see Figure 10). A waterproof enclosure containing two pendulum potentiometers, one to measure +45-degree pitch and one to measure +45-degree roll, and a rate gyroscope to measure yaw rate were installed in the model nose fairing. The data was recorded using the reference system in Figure 14. A 100-foot cable assembly was routed inside the SRB to the forward bulkhead and then routed to interface with the telemetry input connection. The transmitted data was received by a rack-mounted telemetry receiver on the tow vessel. The data was simultaneously recorded on a tape recorder and a strip-chart recorder. The strip-chart recorder provided real-time readout and a permanent paper record with written annotations (see Figure 15). A master time clock was utilized to time correlate all test data. A 0 to 30,000-pound capacity load cell was installed in the tow cable at the tow vessel when 1-inch-diameter and 2-inch-diameter steel wire was used for towing. Real-time data from this load cell was available on a meter readout, while simultaneously being recorded on both the strip-chart recorder and the tape recorder. The overall SRB measurement component installation and the tow vessel measurement component installation are shown in Figures 16 and 17, respectively. A pit log (speedometer) was mounted on the side of each tow vessel to obtain towing speeds during the testing (see Figure 18). ## 1.4.2 Photographic System The photographic system consisted of four 24 frames per second motion picture cameras which were used for documentary coverage and to gather data on model pitch, roll, and yaw characteristics. Two engineering cameras, one wide angle and the other telephoto, were located on the tow vessel. Another engineering camera was located on a camera boat to provide profile photography of the model. The engineering data cameras were time
syncronized with a master time clock for correlation of the data. ### - 1.5 REFERENCE DOCUMENTS Test Plan for MSFC/KSC Space Shuttle Solid Rocket Booster Water Recovery Program, 77% Model, December, 1972, DD-SED, John - F. Kennedy Space Center, NASA Qualitative Investigation of Booster Recovery in Open Sea, TR-1195, March 1, 1973, DD-SED, John F. Kennedy Space Center, NASA Measurement Support Plan and Requirements for 77% SRB Tow Testing, January 10, 1973, IN-MSD, John F. Kennedy Space Center, NASA Preliminary Photographic Support Plan for SRB Tow Test, December 27, 1972, IS-DOC, John F. Kennedy Space Center, NASA Test Procedure for Solid Rocket Booster 77% Model Tow Test, January 30, 1973, SO-ENG, John F. Kennedy Space Center, NASA Figure 14. Model Attitude Reference System Figure 15. Strip Chart and Magnetic Recorders Figure 16. SRB Measurement System Installation Figure 17. Tow Vessel Measurement System Installation Figure 18. Speedometer Installation U.S. Navy Towing Manual, Volumes I and II, NAVSHIPS 0925-000-1000, 1971 <u>Principles of Naval Architecture</u>, John P. Comstock, Ed., The Society of Naval Architects and Marine Engineers, New York, 1967 Water, Air, and Interface Vehicles, Philip Mandel, MIT Press, Cambridge, Massachusetts, 1969 Unclassified Excerpt from "Dynamic Scale Modeling Technics for Mine Countermeasures," Charles Sieber (D.T.M.B.), Proceedings of the 16th Naval Mine Countermeasures, January 30, 1973 ## John F. Kennedy Space Center, NASA, Drawings: | 79 K04073 | Sling Assembly, 77% SRB Model | |------------------|--| | 7 9K04074 | Wire Rope Assembly, 77% SRB Model | | 79 K04075 | Wire Rope Assembly, 77% SRB Model | | 79K04076 | Drouge Assembly, 77% SRB Model | | 79KO4077 | Cover Plate Assembly, Nose Cone, 77% SRB Model | | 79KO407 8 | Nose Cone, 77% SRB Model | | 79K04083 | Wire Rope Assembly, 77% SRB Model | | 79K04095 | Rope Assembly, 77% SRB Model | | 79K04 096 | Flounder Plate, 77% SRB Model | | 79 K04097 | Nylon Bridle Assembly, 77% SRB Model | | 79 K04098 | Tow Installation, 77% SRB Model | | 79K0 4099 | Adapter Plate, 77% SRB Model | | 79K04100 | Cleat Installation, 77% SRB Model | | 79K04 101 | Nozzle Plug Assembly, 77% SRB Model | | 79K04103 | Shackle Plate Assembly, 77% SRB Model | | 79K04112 | Paint Pattern, 77% SRB Model | | 79K04123 | Instrumentation Installation, 77% SRB Model | | 79K04146 | Tow Weldment, 77% SRB Model | | 79K04166 | Support Assembly, Pitch/Roll Instrumentation, | | | 77% SRB Model | ### SECTION II ### TEST OBJECTIVES The primary objective of the SRB model test program was to determine the characteristics of the SRB floating free and under tow. In addition to assessing the floating and towing characteristics, the following requirements were included as test objectives: - a. Investigate the need for plugging the SRB nozzle prior to towingb. Assess attach point locations on the SRB for towing - c. Assess effects of SRB configuration variations on towing - d. Assess various towing hardware - Assess difficulty of attachment of tow lines at sea. #### SECTION III #### TEST DESCRIPTION #### 3.1 HARBOR TOW TESTING The initial towing tests were accomplished within the outer break-water at Long Beach, California, (see Figure 19) to determine calm water characteristics and to gain initial test experience in calm water. Three attachment configurations were used: - a. Two-point bridle - b. Single center - c. Single side Two types of tow lines were used during the testing: (1) 1-inch-diameter steel cable and (2) 6-inch-circumference nylon line. A nylon pendant of either 3-3/8-inch or 6-inch circumference nylon was attached at the model for all test runs (see Figures 20, 21, and 22). The nozzle remained plugged throughout all tow tests. A YTB was used to tow the model. Tow speeds, tow line configurations, and model configurations were varied according to the test profile sheets in paragraph 3.1.1. # 3.1.1 <u>Test Profile Sheets, Harbor Tests</u> # 3.1.1.1 Two-Point Bridle Attachment (See Figure 20) Test configurations for the two-point bridle attachment tests (Test No. 1 and Test No. 2) using 1-inch-diameter steel cable and 6-inch-circumference nylon line are tabulated below: | | l-Inch-Diamet | er Steel Cable | 6-Inch-Circumference Nylon Line | | | |----------------------------------|-----------------------------|--|----------------------------------|-----------------------------|--| | Test
No. | Tow Vessel
Speed (knots) | Length of Cable (feet) | Test
No. | Tow Vessel
Speed (knots) | Length of
Cable (feet) | | 1B
1C
1D
1L
1M
1N | 4
4
6
6 | 200
400
600
200
400
600 | 2A
2B
2C
2D
2L
2M | 4
4
4
6
6 | 100
200
400
500
200
400 | | 10 | 6 | 800 | . 2N | 6. | 500 | Figure 19. Site Plan Figure 20. Two-Point Bridle Attachment Configuration Figure 21. Single Center Attachment Configuration Figure 22. Single Side Attachment Configuration | 1-Inch-Diameter Steel Cable | | | 6-Inch-Circumference Nylon Line | | | | |-----------------------------|---------------|--------------|---------------------------------|---------------|---------------------|--| | Test | Tow Vessel | Length of | Test | Tow Vessel | Length of | | | No. | Speed (knots) | Cable (feet) | No. | Speed (knots) | <u>Cable (feet)</u> | | | 10 | 8 | 400 | 20 | 8 | 400 | | | 1Ř | 8 | 600 | 2R | 8 | 500 | | | 18 | .8 | 800 | 2V | 10 | 500 | | | 10 | 10 | 400 | | | | | | ١٧ | 10 | 600 | | , | | | | 1W | 10 | 800 | | | | | # 3.1.1.2 Single Center Attachment (See Figure 21) Test configurations for the single center attachment tests with the exit cone attached (Test No. 3 and Test No. 4) using 1-inch-diameter steel cable and 6-inch-circumference nylon line are tabulated below: | | 1-Inch-Diameter Steel Cable | | | 6-Inch-Circumference Nylon Line | | | | |--------------|-----------------------------|---------------------------|-------------|---------------------------------|---------------------------|--|--| | Test
No. | Tow Vessel
Speed (knots) | Length of
Cable (feet) | Test
No. | Tow Vessel
Speed (knots) | Length of
Cable (feet) | | | | 3A-1 | 4 | 100 | 4A | 4 | 100 | | | | 3B | 4 | 200 | 4B | 4 | 200 | | | | 3C | 4 | 400 | 4C | 4 | 400 | | | | 3D | 4 | 600 | 4D | 4 | 500 | | | | 3L | 6 | 200 | 4L | 6 | 200 | | | | 3M | 6 | 40 0 | 4M | 6 | 400 | | | | 3N | 6 | 600 | 4Ν | 6 | 500 | | | | 30 | 6 | 800 | 40 | 8 | 400 | | | | 3 0 : | 8 | 40 0 | 4R | 8 | 500 | | | | 3Ř | 8 | 600 | 4 V | 10 | 500 | | | | 3S | 8 | 800 | | | | | | | 3 U | 10 | 400 | | | | | | | 3V | 10 | 600 | | , | | | | | 3 W | 10 | 800 | | | | | | | | | | | _ | | | | Test configurations for the single center attachment tests with the exit cone removed (Test No. 7 and Test No. 8) using 1-inch-diameter steel cable and 6-inch-circumference nylon line are tabulated below: | 1-Inch-Diameter Steel Cable | | | 6-Inch-Circumference Nylon Line | | | |----------------------------------|-----------------------------|--|----------------------------------|-----------------------------|--| | Test
No. | Tow Vessel
Speed (knots) | Length of
Cable (feet) | Test
No. | Tow Vessel
Speed (knots) | Length of
Cable (feet) | | 7A
7B
7C
7E
7L
7M | 4
4
4
6
6 | 100
200
400
800
200
400 | 8B
8D
8L
8N
8R
8V | 4
6
6
8
10 | 200
500
200
500
500
500 | | | 1-Inch-Diamet | er St <u>eel Cable</u> | |------------|---------------|------------------------| | Test | Tow Vessel | Length of | | No. | Speed (knots) | <u>Cable (feet)</u> | | | | | | 70 | 6 | 800 | | 70
7S | 8 | 400 | | 7Š | 8 | 800 | | 7 U | 10 | 400 | | 7W | 10 | 800 | ### 3.1.1.3 Single Side Attachment (See Figure 22) Test configurations for the single side attachment tests (Test No. 5. and Test No. 6) using 1-inch-diameter steel cable and 6-inch-circumference nylon line are tabulated below: | | 1-Inch-Diamete | r Steel Cable | 6-In | ch-Circumference | Nylon Line | |-------------|----------------------|---------------------|------|----------------------|--------------| | Test | Tow Vessel | Length of | Test | Tow Vessel | Length of | | No. | <u>Speed (knots)</u> | <u>Cable (feet)</u> | No. | <u>Speed (knots)</u> | Cable (feet) | | EA | A | 300 | CA | A | 100 | | 5A | 4 | 100 | 6A | 4 | 100 | | 5B | 4 | 200 | 63 | 4 | 200 | | 5C | . 4 | 400 | 6C | 4 | 400 | | 5D | 4 | 600 | 6D | 4 | 500 | | 5L | 6 | 200 | 6L | 6 | 200 | | 5M | 6 | 400 | 6M | 6 | 400 | | 5N | 6 | 600 | 6N | 6 | 500 | | 50 | 6 | 800 | 60 | 8 | 400 | | 5 Q | 8 | 400 | 6Ř | . 8 | 500 | | 5Ř | 8 | 600 | 6V | 10 | 500 | | 5 S | 8 | 800 | | | | | 5 U | 10 | 400 | | | | | ~5 V | 10 | 600 | | , | | | 5W | 10 | 800 | - | _ | | | 3.2 | OCEAN TESTIN | G | | | _ | The ocean testing was conducted outside the breakwater at Long Beach in the Pacific Ocean (see Figure 19) to encounter various sea states. The single center attachment point was utilized throughout the ocean tests. Three types of tow line were used: (1) 1-inch-diameter steel cable, (2) 2-inch-diameter steel cable, and (3) 7-inch-circumference nylon line which were connected to a 6-inch-circumference nylon pendant. The tow tests were conducted with the model towed at various headings relative to the wave motion. Tests were also performed with the exit cone removed and attached. An ATF was used to tow the model. Tow speeds, tow line configurations, and model configurations were varied according to the test profile sheets in paragraph 3.2.1. ### 3.2.1 Test Profile Sheets, Ocean Tests Test configurations for the single center attachment tests with the exit cone attached (Test Nos.
10, 11, and 13) using 1-inch-diameter steel cable, 2-inch-diameter steel cable, and 7-inch-circumference nylon line, respectively, are tabulated below: | | 1-Inch-Diamete | r Steel Cable |]-In | ch-Diameter Ste | el Cable | |--------|----------------|---------------|-------|------------------|----------------| | Test | Tow Vessel | Length of | Test | Tow Vessel | Length of | | No. | Speed (knots) | Cable (feet) | No. | Speed (knots) | Cable (feet) | | | · | | | | | | 10A-1* | 2 | 100 | 100-3 | 12 | 1100 | | 10H-4 | 6 | 1100 | 100-1 | 12 | 1100 | | 10H-5 | 6 | 1100 | 10V-2 | 12 | 1400 | | 101-4 | 6 | 1400 | 10Y-4 | 14 | 1100 | | 10I-6 | 6 | 1400 | 10Y-5 | 14 | 1100 | | 103-1 | 6 | | | | | | 101-1 | 6 | 1400 | 2-In | ch-Diameter Ste | el Cable | | 10H-3 | 6
6
6 | 1100 | Test | Tow Vessel | Length of | | 10H-1 | | 1100 | No. | Speed (knots) | Cable (feet) | | 101-2 | 6 | 1400 | | | | | 10G-1 | 6 | 800 | 11A-1 | 2 | 100 | | 10M-4 | 8 | 1100 | 11F-1 | 6 | 400 | | 10M-5 | 8 | 1100 | 11G-1 | 6, | 800 | | 10N-4 | 8 | 1400 | 11M-1 | 8 | 1100 | | 10N-6 | 8 | 1400 | 11N-1 | 8 | 1400 | | 100-1 | 8 | 1800 | 110-1 | 8 | 1800 | | 10N-1 | 8 | 1400 | 110-1 | 10 | 1100 | | 10M-3 | 8 | . 1100 | 11R-1 | 10 | 1400 | | 10M-1 | 8 | 1100 | 115-1 | 10 | 1800 | | 10N-2 | 8 | 1400 | 110-1 | 12 | 1100 | | 10L-1 | 8 | 800 | 117-1 | 12 | 1400 | | 10Q-4 | 10 | 1100 | | | | | 10Q-5 | 10 | 1100 | 7-In | ch-Circumference | e Nylon Line | | 10Ř-4 | 10 | 1400 | Test | Tow Vessel | Length of | | 10R-6 | 10 | 1400 | No. | Speed (knots) | Cable (feet) - | | 10S-1 | 10 | 1800 | | | | | 10R-1 | 10 | 1400 | 13A-1 | 2 ·
2
6 | 100 | | 100-3 | 10 | 1100 | 13C-1 | 2 | 400 | | 100-1 | 10 | 1100 | 13F-1 | 6 | 400 | | 10R-2 | 10 | 1400 | 13G-1 | 6 | 800 | | 10P-1 | 10 | 800 | 13H-1 | 6 | 1100 | | 10U-4 | iž | 1100 | 13M-1 | 8 | 1100 | | 10U-5 | 12 | 1100 | 13N-1 | 8 | 1400 | | 10V-4 | 12 | 1400 | 130-1 | 10 | 1100 | | 10V-6 | 12 | 1400 | 13Ř-1 | 10 | 1400 | | 10W-1 | 12 | 1800 | 130-1 | 12 | 1100 | | 107-1 | 12 | 1400 | 130-1 | 12 | 1400 | | .01-1 | 16 | 1700 | 124-1 | 14 | | ^{*}The number following the hyphen indicates the direction of sea as coded in Figure 23. Figure 23. Nave Direction in Relation to SRB | 7-Inc | :h-Circumference | Nylon Line | |-------------|-----------------------------|---------------------------| | Test
No. | Tow Vessel
Speed (knots) | Length of
Cable (feet) | | 13Y-1 | 14 | 1100 | | 13Z-1 | 14 | 1400 | Test configurations for the single center attachment tests with the exit cone removed (Test No. 15 and Test No. 16) using 1-inch-diameter steel cable are tabulated below: | | 1-Inch-Diameter S | Steel Cable | |--------|-------------------|--------------| | Test | Tow Vessel | Length of | | No. | Speed (knots) | Cable (feet) | | 15G-1* | 6 | 800 | | 15H-1 | 6 | 1100 | | 15L-1 | 8 : | 800 | | 15M-1 | 8 | 1100 | | 15P-1 | 10 | 800 | | 15Q-1 | 10 | 1100 | | 15R-1 | 10 | 1400 | | 15T-1 | 12 | 800 | | 15U-1 | /12 | 1100 | | 15V-1 | 12 | 1400 | | 15Y-1 | 14 | 1100 | | 16A-1 | 8
8 | 100 | | 16B-1 | 8 | 300 | | 16C-1 | 10 | 100 | | 16D-1 | 10 | 300 | | 16E-1 | 12 | 100 | | 16F-1 | 12 | 300 | ^{*} The number following the hypen indicates the direction of sea as coded in Figure 23. 174187 #### 3.3 STABILITY TEST A stability test was conducted during which the model was released to float freely without the tow cable in a sea state 2 condition. The position the model assumed relative to the wave motion and wind, as well as the model pitch, roll, and yaw characteristics were documented by movie cameras. ### 3.4 ATTITUDE TEST An attitude test was conducted along dockside in calm water. The model was lowered into the water with the nozzle unplugged and permitted to take on water until an equilibrium position was achieved. The exit cone was pointed downward when the model was placed in the water. ### 3.5 ATTACHMENT TEST An attachment-at-sea test was performed in the ocean. The model was cast adrift with the 100-foot nylon pendant attached to the nose and a float attached to the free end of the pendant. A small rubber boat with an outboard motor was deployed from the ATF, and personnel attached a messenger line to the 100-foot nylon pendant. After the messenger line was attached, it was passed to the stern of the ATF where a capstan was used to pull the model closer. When the free end of the 100-foot pendant reached the ship, the 7-inch-circumference nylon tow line was attached, and the ATF proceeded to tow the model at 8 knots. ### SECTION IV #### TEST RESULTS ### 4.1 GENERAL The tow test data recorded on magnetic tape for tow line loads and model pitch, roll, and vaw were reduced by computer to tabular printouts and X-Y plots. Photographic documentation of selected test runs was reduced to provide additional pitch, roll and yaw data. Table I presents a summary of tow line load data from the load cell(s) for each test run with the attachment configuration, type of tow cable, model configuration, tow speeds, and tow cable lengths. Test results are presented and discussed in the following paragraphs: - 4.2 Towing Characteristics - 4.3 Floating Characteristics - 4.4 Nozzle Plugging - 4.5 Attachment Configurations - 4.6 Tow Speeds - 4.7 Tow Lines - 4.8 Scaling ### 4.2 TOWING CHARACTERISTICS The test results indicate that the model exhibited stable pitch, roll, and yaw characteristics for most towing configurations. Instability in the yaw and roll axes occurred only at the higher tow speeds (10 to 14 knots) and with longer lengths of wire tow line. Removal of the exit cone improved model stability at the higher tow speeds. The pitch angle of the model at zero tow speed was +1-1/2 degrees, and as two speeds increased, the pitch angle decreased. Figure 24 represents the relationship between tow speed and pitch angle for 7-inch-circumference nylon tow line. These data points were selected because the 7-inch-circumference nylon tow line has a specific gravity of 1.14, and the effects of tow line weight were reduced. The pitch angle decreases as a linear function of speed to 12 knots where the pitch rate increases significantly and the plot becomes curvilinear. A plot of the same relationship shown in Figure 25 for 1-inch-diameter steel wire tow line indicates the same result with the pitch rate increasing above 12 knots. The change in the pitch rate above 12 knots is a result of the model nose plowing at the higher tow speeds which increases the drag at the nose of the model. In both the 7-inch-circumference nylon line and the 1-inch-diameter steel wire plots the pitch rate began to increase when the model had a pitch angle between -0.80 and -1.0 degree. Figure 26 represents the relationship between model tow speed and average model pitch angle computed from all test runs. Model pitch attitude decreases as tow speed increases with a greater decrease in pitch angle between a tow speed of 12 and 14 knots. March 26, 1973 TEST NO.: Date of Test: Towing Cable Attachment: Type of Cable: Two-Point Bridle 1-Inch Steel Cable (Max. Allowable Load = 21,400 pounds) Exit Cone: Attached | | Tow | | т | ensile Load | at Tug. LC | -3 | Tens | ile Load at | SRB, LC-1 | /LC-2 | |---------------------------------------|--|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | 1B | Δ | 200 | 514 | 615 | 997 | 5 | 0/0 | 197/274 | 459/569 | 2/3 | | 10 | <u> </u> | 400 | 816 | 1032 | 1297 | 6 | 100/569 | 241/727 | 426/876 | 2/4 | | TD | 4 | 600 | 936 | 1180 | 1357 | 6 | 0/508 | 0/660 | 0/876 | 0/4 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | 11. | 6 | 200 | 2373 | 3910 | 5855 | 27 | 132/323 | | 2179/2003 | 10/9 | | IM | 6 | 400 | 3400 | 4060 | 5100 | 24 | 420/1273 | 843/1611 | 1600/2154 | 7/10 | | 1N | 6 | 600 | 3027 | 3495 | 3856 | 18 | 816/1010 | | 1328/1547 | 6/7 | | 10 | 6 | 800 | 3442 | 3769 | 4328 | 20 | 426/876 | 699/1021 | 1105/1273 | 5/6 | | | | | | | | | | | 2122222 | 34430 | | 10 | 8 | 400 | 5500 | 6800 | 8300 | 39 | 1500/1212 | 2330/2005 | 3100/2667 | 14/12 | | İR | 8 | 600 | 4917 | 6856 | 8248 | 39 | 1519/1578 | 2752/2645 | 3655/3390 | 17/16 | | 15 | 8 | 800 | 5738 | 7703 | 9468 | 44 | 1360/2214 | 2465/2996 | 3443/3989 | 16/19 | | | | | | | | | | | 6000 15533 | 00.405 | | 10 | 10 | 400 | 5600 | 9800 | 13800 | 64 | 1100/2214 | 3200/3971 | 6000/5571 | 28/26 | | 17 | 10 | 600 | 6616 | 9864 | 12307 | 57 | 2179/2547 | | 5272/5214 | 25/24 | | 1W | 10 | 800 | 7666 | 10745 | 13696 | 64 | 2459/2396 | 4115/3998 | 5656/5571 | 26/26 | Table I. Tow Line Load Data for Load Cells at the Tow Vessel and at the Model (cont) TEST NO.: Date of Test: Towing Cable Attachment: Type of Cable: March 26, 1973 Two-Point Bridle 6-Inch Circumference Nylon (Max. Allowable Load = 26,500 pounds)* Exit Cone: Attached | | Tow | | Ten | sile Load | at SRB, LC- | 1/LC-2 | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | 2A | 4 | 100 | 0/0 | - | 0/** | - | | 2B | 4 | 200 | 0/0 | - | 0/** | ! - | | 2C | 4 | 400 | 0/0 | - | 0/** | _ | | 2D | 4 - | 500 | **/0 | - | 1086/937 | 4/3 | | SF | 6
| 200 | 426/722 | | 2304/1911 | 9/7 | | 2M | 6 | 400 | 718/569 | 1108/861 | 1582/1304 | 6/5 | | 2N | 6 | 500 | 328/477 | 758/918 | 1233/1334 | 5/5 | | 20 | 8. · · · 8 | 400 | 2148/2063 | 2865/2795 | 3412/3629 | 13/14 | | 2R | 8 | 500 | 848/1151 | 1738/1821 | 2707/2939 | 10/11 | | 27 | 10 | 500 | 1772/2487 | 2508/3341 | 3422/4587 | 13/17 | ^{*} LC-3 was not used on nylon line. ^{**} Value was less than 300 pounds. TEST, NO.: Date of Test: Towing Cable Attachment: Type of Cable: 3 March 27, 1973 Single Center 1-Inch Steel Cable (Max. Allowable Load = 21,400 pounds) Attached Exit Cone: | | Tow | | T | ensile Load | lat Tug, LO | :-3 | Tens | ile Load at | t SRB, LC-1 | | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------------| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent o
Maximum
Allowable | | 3A-1 | 4 | 100 | * | | 1657 | 8 | 1041 | 1668 | 3229 | 15 | | 38 | 4 | 200 | ** | | ** | | 1169 | 1517 | 1835 | 9 | | 3C | 4 | 400 | 756 | 1212 | 1597 | 7 | 816 | 1051 | 1392 | 7 | | 3D | 4 | 600 | 575 | 994 | 1117 | 5 | 880 | 1190 | 1645 | 8 | | 3L | 6 | 200 | 1477 | 2269 | 3086 | 14 | 2054 | 2987 | 3776 · | 18 | | 3M | 6 | 400 | 1776 | 2510 | 3383 | 15 | 2490 | 3236 | 4259 | 20 | | 3N | 6 | 600 | 1477 | 2035 | 2492 | 12 | 3198 | 3552 | 3927 | 18 | | 30 | 6 | 800 | 1537 | 2052 | 2492 | 12 | 2676 | 3354 | 3655 | 17 | | 3Q | 8 | 400 | 2314 | 3535 | 5504 | 26 | 4767 | 6160 | 7991 | 37 | | 3R | 8 | 600 | 4092 | 5652 | 6791 | 32 | 4078 | 5889 | 7178 | 33 | | 3\$ | 8 | 800 | 3442 | 4207 | 5034 | 24 | 49 16 | 5742 | 6624 | 31 | | 3U | 10 | 400 | 4740 | 7785 | 10512 | 49 | 6420 | 9660 | 12478 | 58 | | 37 | 10 | 600 | 5093 | 8074 | 10744 | 50 | 6185 | 9441 | 12536 | 59 | | 3W | 10 | 800 | 4505 | 7475 | 9700 | 45 | 5183 | 7278 | 10593 | 49 | Value was less than 300 pounds. No data was recorded. Table I. Tow Line Load Data for Load Cells at the Tow Vessel and at the Model (cont) TEST NO.: 4 Date of Test: March 27, 1973 Towing Cable Attachment: Single Center Type of Cable: 6-Inch Circumference Nylon (Max. Allowable Load = 26,500 pounds)* Exit Cone: Attached | | Tow | | Ten | sile Load | at SRB, LC- | .1 | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Loađ
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | 4A | 4 | 100 | 328 | 1490 | 2645 | 10 | | 4B | 4 | 200 | 944 | 1610 | 2614 | 10 | | 4C | 4 | 400 | 1233 | 1434 | 1709 | 6 | | 4D | 4 | 500 | 1041 | 1372 | 1709 | 6 | | 4L | 6 | 200 | 1960 | 2907 | 3958 | 15 | | 4M | · 6 | 400 | 1835 | 2712 | 3625 | 14 | | 4N | 6 | 500 | 2861 | 3598 | 4199 | 16 | | 4Q | 8 | 400 | 3746 | 5218 | 7004 | 26 | | 4R | 8 | 500 | 5094 | 5880 | 6712 | 25 | | 4V | 10 | 500 | 7237 | 8485 | 9376 | 35 | ^{*}LC-3 was not used on nylon line. TEST NO.: Date of Test: March 28, 1973 Single Side Type of Cable: Type of Cable: Exit Cone: Date of Test: March 28, 1973 Single Side 1-Inch Steel (Max. Allowable Load = 21,400 pounds) Attached | | Tow | į į | Ť | ensile Load | at Tug, LC | -3 | Tensile Load at SRB, LC-1 | | | | | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|--| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | | 5A | 4 | 100 | 876 | 1320 | 2195 | 10 | 0 | 392 | 1041 | 5 | | | 5B | 4 | 200 | 1417 | 1827 | 2195 | 10 | 0 | 167 | 426 | 2 | | | 5C | 4 | 400 | 2015 | 2473 | 4210 | 20 | 0 | 0 | 0 | 0 | | | 50 | 4 | 600 | 2552 | 2775 | 3086 | 14 | 0 | 0 | 0 | 0 | | | 5L | 6 | 200 | 2195 | 2856 | 3856 | 18 | 1614 | 2368 | 3534 | 16 | | | . 5M | 6 | 400 | 2492 | 3175 | 4092 | 19 | 2054 | 2831 | 4072 | 19 | | | 5N | 6 | 600 | 2789 | 3588 | 4328 | 20 | 1423 | 2266 | 3014 | 14 | | | 50 | 66 | 800 | 3501 | 4002 | 4857 | 23 | 2613 | 3248 | 4558 | 21 | | | 5 Q | 8 | 400 | 5386 | 7365 | 9525 | 45 | 4138 | 6350 | 8597 | 40 | | | 5R | 8 | 600 | 632 3 | 8515 | 10918 | 51 | 3655 | 6278 | 9318 | 44 | | | 5 S | 8 | 800 | 4681 | 6058 | 7257 | 34 | 4379 | 5847 | 7265 | 34 | | | 50 | 10 | 400 | 7723 | 10545 | 13812 | 65 | 5803 | 9040 | 12622 | 59 | | | 5V | 10 | 600 | 7141 | 10590 | 13928 | 65 | 5035 | 10410 | 13569 | 63 | | | 5W | 10 | 800 | 5738 | 9031 | 13928
11381 | 53 | 5597 | 8873 | 12019 | 56 | | | | | | | | | | | | | | | Table I. Tow Line Load Data for Load Cells at the Tow Vessel and at the Model (cont) TEST NO.: Date of Test: Towing Cable Attachment: Type of Cable: March 28, 1973 Single Side 6-Inch Circumference Nylon (Max. Allowable Load = 26,500 pounds)* Attached Exit Cone: | | Tow | | Tensile Load at SRB, LC-1 | | | | | | | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|--|--|--| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | | | | 6A | 4 | 100 | 164 | 583 | 1455 | 5 | | | | | 6B | 4 | 200 | 68 | 601 | 1168 | 4 | | | | | 6C | 4 | 400 | 686 | 1296 | 2148 | 8 | | | | | 6D | 4 | 500 | 1646 | 4850 | 9122 | 34 | | | | | 6L | 6 | 200 | 589 | 368 | 3837 | 14 | | | | | 614 | 6 | 400 | 3442 | 4060 | 4827 | 18 | | | | | 6N | 6 | 500 | 3045 | 3475 | 4078 | 15 | | | | | 60 | 8 | 400 | 7353 | 8590 | 9548 | 36 | | | | | 6R | 8 | 500 | 6214 | 7236 | 8222 | 31 | | | | | 67 | 10 | 500 | 7672 | 9048 | 10468 | 40 | | | | ^{*}LC-3 was not used on nylon line. TEST NO.: Date of Test: Towing Cable Attachment: Type of Cable: Exit Cone: TEST NO.: March 29, 1973 Single Center 1-Inch Steel (Max. Allowable Load = 21,400 pounds) Removed | | Tow | | T | ensile Load | at Tug, LC | 3-3 | | nsile Load | at SRB, LC | -1 | |-------------|--------|------------------------------|-----------------------------|-----------------------------|--|------------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------| | Test
No. | Vesse1 | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of Maximum Allowable | | 7A | 4 | 100 | 30 | 410 | 1057 | 5 | 0 | 0 | 0 | 0 | | 7B | 4 | 200 | ი | 00 | 0 | 00 | 0 | 0 | 0 | 0 | | 7C | 4 | 400 | 756 | 1048 | 1357 | 6 | * | - | | | | 7E | 4 | 800 | 1056 | 1468 | 2254 | 11 | * | *** | * | <u> </u> | | 71. | 6 | 200 | 1297 | 1858 | 2552 | 12 | 328 | 860 | 1423 | 7 | | .7M | 6 | 400 | 2015 | 2720 | 4328 | 20 | 197 | 823 | 1551 | 7 | | 70 | 6 | 800 | 876 | 2343 | 4564 | 21 | 230 | 1860 | 4469 | 21 | | 70 | 8 | 400 | 3501 | 4856 | 6090 | 28 | 1424 | 2887 | 4259 | 20 | | 7Š | 8 | 800 | 3442 | 4358 | 5386 | 25 | 2459 | 3622 | 4678 | 22 | | 7U | 10 | 400 | 3915 | 6883 | 10048 | 47 | 3260 | 5998 | 9232 | 43 | | 7W | 10 | 800 | 4681 | 8563 | 9177 | 43 | 4289 | 6762 | 9088 | 42 | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | ^{*} No data was recorded. Table I. Tow Line Load Data for Load Cells at the Tow Vessel and at the Model (cont) TEST NO.: Date of Test: March 29, 1973 Towing Cable Attachment: Single Center 6-Inch Circumference Nylon (Max. Allowable Load = 26,500 pounds)* Type of Cable: Exit Cone: Removed | | Tow | | Ten | sile Load | at SRB, LC- | ן | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | 88 | 4 | 200 | ** | - | ** | | | 8D | 4 | 500 | 33 | 60 | 132 | 0.5 | | 8L | 6 | 200 | 165 | 723 | 1137 | - 4 | | <u>8N</u> | 6 | 500 | 686 | 1340 | 2054 | 8 | | 8R | 8 | 500 | 2428 | 2965 | 3867 | 15 | | 87 | 10 | 500 | 4078 | 5587 | 6683 | 25 | ^{*}LC-3 was not used on nylon line. **No data was recorded. TEST NO.: Date of Test: Towing Cable Attachment: Type of Cable: April 4. 1973 Single Center 1-Inch Steel Cable (Max. Allowable Load = 21,400 pounds) Exit Cone: Attached | | Tow | • | Tensile Load at Tug, LC-3 | | | Tensile Load at SRB, LC-1 | | | | | | |----------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|-----------------------------
-----------------------------|-----------------------------|------------------------------------|--| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Ayerage
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | | 10A-1* | 2 | 100 | 30 . | 201 | 333 | 2 | ** | | ** | | | | 10H-4 | 6 | 1100 | 1656 | 2604 | 2790 | 13 | 33 | 453 | 1105 | 5 | | | 10H-5 | 6 | 1100 | 2433 | 3213 ⁻ | 4092 | 19 | 296 | 956 | 1771 | | | | 10I-4 | 6 | 1400 | 3324 | 4192 | 4799 | 22 | 524 | 1437 | 2521 | 8
12 | | | 101-6 | 6 | 1400 | 3797 | 4675 | 5621 | 26 | 524 | 1665 | 2583 | 12 | | | 103-1 | <u> </u> | 1800 | 3679 | 4520 | 5562 | 26 | 848 | 1739 | 3442 | 16 | | | 101-1 | 6 | 1400 | 2900 | 4000 | 6400 | 30 | 810 | 2060 | 5000 | 23 | | | 10H-3 | 6 | 1100 | 2314 | 4021 | 5386 | 25 | 0 | 1803 | 3321 | 16 | | | 10H-1 | 6 | 1100 | 3300 | 4015 | 4600 | 21 | 1200 | 2110 | 2900 | 14 | | | 101-2 | 6 | 1400 | 4210 | 4650 | 5269 | 25 | 686 | 1431 | 2892 | 14 | | | 10G-1 | 6 | 800 | 3856 | 4249 | 4975 | 23 | 880 | 1654 | 2521 | 12 | | | | | | ļ | <u> </u> | | | | | | | | | 10M-4 | 8 | 1100 | 2314 | 3570 | 4505 | 21 | 751 | 1944 | 3412 | 16 | | | 10M-5 | 8 | 1100 | 2552 | 3276 | 4446 | 21 | 557 | 1453 | 2738 | 13 | | | 10N-4 | 8 | 1400 | 3205 | 4941 | 7374 | 34 | 2397 | 4423 | 7324 | 34 | | | 10N-6 | 8 | 1400 | 3915 | 5753 | 7665 | 36 | 1582 | 3570 | 5685 | 39 | | | 100-1 | 8 | 1800 | 5914 | 7410 | 11090 | 52 | 2179 | 3990 | 8251 | 27 | | | 10N-1
10M-3 | <u>8</u>
8 | 1400
1100 | 5000
3797 | 6400
4733 | 8100
5562 | 38
26 | 2400
1898 | 3700
2956 | 5800
4469 | 21 | | | 10M-3
10M-1 | 8 | 1100 | 4400 | 5472 | 6400 | 30 | 1700 | 3030 | 3900 | 18 | | | 10N-2 | 8 | 1400 | 5152 | 5710 | 6733 | 31 | 2273 | 3256 | 4319 | 20 | | | 10L-1 | 8 | 800 | 4033 | 4476 | 5152 | 24 | 2117 | 2822 | 3686 | 17 | | | | | | | | | | | | | | | | 10Q-4 | 10 | 1100 | 3561 | 6710 | 9468 | 44 | 1487 | 4476 | 7295 | 34 | | | 100-5 | 10 | 1100 | 4387 | 6048 | 8829 | 41 | 1360 | 3033 | 5863 | 27 | | | 10R-4 | 10 | 1400 | 3400 | 6440 | 10400 | 49 | 1700 | 4770 | 8500 | 40 | | | 10R-6 | 10 | 1400 | 4328 | 7380 | 10918 | 51 | 1200 | 4525 | 7961 | 37 | | Table I. Tow Line Load Data for Load Cells at the Tow Vessel and at the Model (cont) 10 (Cont'd) TEST NO.: Date of Test: Towing Cable Attachment: Type of Cable: 1-Inch Steel Cable (Max. Allowable Load = 21,400 pounds Exit Cone: Attached | į | Tow | | Tensile Load at Tug, LC-3 | | | | Tensile Load at SRB, LC-1 | | | | | |-------|---------|----------|---------------------------|----------|----------|------------|---------------------------|----------|----------|-----------|--| | 1 | Vesse1 | Length | Minimum | Average | Maximum | Percent of | Minimum | Average | Maximum | Percent o | | | Test | Speed | of Cable | Load | Load | Load | Maximum | Load | Load | Load | Maximum | | | No. | (knots) | (feet) | (pounds) | (pounds) | (pounds) | Allowable | (pounds) | (pounds) | (pounds) | Allowable | | | 105-1 | 10 | 1800 | 8306 | 10000 | 12597 | 59 | 4648 | 6630 | 11789 | 55 | | | 10R-1 | 10 | 1400 | 7200 | 10200 | 11400 | 53 | 4600 | 6700 | 10800 | 50 | | | 10Q-3 | 10 | 1100 | 5973 | 7580 | 9119 | 43 | 3801 | 6025 | 7817 | 37 | | | 10Q-1 | 10 | 1100 | 6265 | 8100 | 10300 | 48 | 3381 | 5216 | 7730 | 36 | | | 10R-2 | 10 | 1400 | 4505 | 6116 | 7433 | 35 | 1929 | 3803 | 5391 | 25 | | | 10P-1 | 10 | 800 | 6090 | 7631 | 9932 | 46 | 3137 | 5077 | 7933 | 37 | | | 10U-4 | 12 | 1100 | 5973 | 8141 | 10048 | 47 | 3045 | 5411 | 7933 | 37 | | | 10U-5 | 12 | 1100 | 5445 | 9184 | 13928 | 65 | 1960 | 6394 | 11071 | 37
52 | | | 10V-4 | 12 | 1400 | 7500 | 11600 | 16100 | 75 | 5000 | 10260 | 13800 | 64 | | | 107-6 | 12 | 1400 | 6849 | 11028 | 16127 | 75 | 4588 | 9050 | 14144 | 66 | | | 10W-1 | 12 | 1800 | 9700 | 12750 | 15600 | 73 | 6800 | 10281 | 14900 | 70 | | | 107-1 | 12 | 1400 | 8190 | 11930 | 14100 | 66 | 7140 | 9183 | 15640 | 73 | | | 100-3 | 12 | 1100 | 8539 | 10085 | 12423 | 58 | 6039 | 8631 | 10985 | 51 | | | 100-1 | 12 | 1100 | 9800 | 11730 | 14000 | 65 | 5500 | 8743 | 11600 | 54 | | | 10V-2 | 12 | 1400 | 9642 | 12075 | 14448 | 68 | 6186 | 9096 | 12220 | 57 | | | 10Y-4 | 14 | 1100 | 8539 | 12747 | 16417 | 77 | 5749 | 10048 | 14029 | 66 | | | 10Y-5 | 14 | 1100 | 6148 | 12800 | 17633 | 82 | 3137 | 11222 | 15495 | 72 | | | | | | | | | | | | | | | **No data was recorded. TEST NO.: Date of Test: Towing Cable Attachment: April 3, 1973 Single Center 2-Inch Steel (Max. Allowable Load = 82,500 pounds) Type of Cable: Exit Cone: Attached | | Tow | - | Tensile Load at Tug, LC-3 | | | | Tensile Load at \$RB, LC-1 | | | | | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|-----------------------------|-----------------------------|---------------------------------------|------------------------------------|--| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | | 11A-1* | 2 | 100 | 1116 | 1310 | 1477 | 2 | ** | | ** | | | | 11F-1 | 6 | 400 | 1896 | 2218 | 2433 | 3 | 1360 | 1793 | 2335 | 3 | | | 11G-1 | 6 | 800 | 5210 | 5854 | 6382 | 8 | 815 | 1716 | 2583 | 3 | | | | 8 | 1100 | 6200 | 7013 | 8000 | 10 | 3500 | 4567 | 6200 | 8 | | | 11N-1 | 8 | 1400 | 8829 | 9420 | 10570 | 13 | 4916 | 5957 | 6799 | 8 | | | 110-1 | 8 | 1800 | 11400 | 12600 | 13200 | 16 | 6400 | 7666 | 8600 | 10 | | | 110-1 | 10 | 1100 _ | 8500 | 10346 | 13000 | 16 | 6000 | 8356 | 12000 | 15 | | | 11R-1 | 10 | 1400 | 11671 | 13057 | 14564 | 18 | 8366 | 10318 | 12593 | 15 | | | 11S-1 | 10 | 1800 | 15300 | 18700 | 21000 | 25 | 11500 | 14744 | 18900 | 23 | | | 110-1 | 12 | 1100 | 9900 | 12800 | 15100 | 18 | 7000 | 10620 | 13700 | 17 | | | 117-1 | 12 | 1400 | 21004 | 23834 | 26524 | 32 | 13110 | 18519 | 23646 | 29 | | | | | | | | | | ļ | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | } | | | | | ^{*} Number following the hyphen indicates direction of sea as coded in Figure 23. ** No data was recorded. Tow Line Load Data for Load Cells at the Tow Vessel and at the Model (cont) Table I. 13 TEST NO.: Date of Test: Towing Cable Attachment: April 3, 1973 Single Center Type of Cable: 7-Inch Circumference Nylon (Max. Allowable Load = 27,500 pounds)* Exit Cone: Attached | | Tow | | Ten | sile Load a | it SRB, LC- | 1 | |---------|---------|----------|----------|-------------|-------------|------------| | | Vesse1 | Length | Minimum | Average | Maximum | Percent of | | Test | Speed | of Cable | Load | Load | Load | Maximum | | No. | (knots) | (feet) | (pounds) | (pounds) | (pounds) | Allowable | | 13A-1** | 2 | 100 | *** | - | *** | - | | 13C-1 | 2 | 400 | *** | - | *** | - | | | | | | | | <u> </u> | | 13F-1 | 6 | 400 | 976 | 1595 | 2023 | 7 | | 13G-1 | 6 | 800 | 1392 | 1672 | 1960 | 7 | | 13H-1 | 6 | 1100 | 912 | 1082 | 1360 | 5 | | 13M-1 | 8 | 1100 | 2366 | 3340 | 4408 | 16 | | 13N-1 | 8 | 1400 | 2984 | 3351 | 4198 | 15 | | 130-1 | 10 | 1100 | 4438 | 5013 | 5500 | 20 | | 13R-1 | iŏ | 1400 | 4468 | 4845 | 5803 | 21 | | 130-1 | 12 | 1100 | 7730 | 8621 | 9836 | 36 | | 130-1 | 12 | 1400 | 7178 | 8539 | 10181 | 37 | | 13Y-1 | 14 | 1100 | 12421 | 15501 | 20414 | 74 | | 13Z-1 | 14 | 1400 | 9922 | 11705 | 12909 | 47 | ^{*}LC-3 was not used on nylon line. **Number following the hyphen indicates direction of sea as coded in Figure 23. ***No data was recorded. TEST NO.: 15 Date of Test: April 5, 1973 Towing Cable Attachment: Single Center Type of Cable: 1-Inch Steel (Max. Allowable Load = 21,400 pounds) Exit Cone: Removed | | Tow Tensile Load at Tug, L | | | | at Tug. LC | -3 | Tensile Load at SRB, LC-1 | | | | | | |----------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|--|--| | Test
No. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | | | | 15G-1* | 6 | 800 | 1896 | 2423 | 3027 | 14 | 32 | 436 | 1072 | 5 | | | | 15H-1 | 6 | 1100 | 1417 | 1750 | 2313 | 11 | 230 | 733 | 1104 | 5 | | | | 15L-1
15M-1 | 8 8 | 800
1100 | 2789
2968 | 3565
3508 | 4210
4210 | 20
20 | 621
1455 | 1446
2138 | 2179
3168 | 10
15 | | | | 15P-1 | 10 | 800 | 4748 | 6575 | 8596 | 40 | 2085
1929 | 4137
4166 | 6828
6214 | 32
29 | | | | 150-1
15R-1 | 10
10 | 1100
1400 | 3323
3791 | 5242
6323 | 7316
9003 | 34
42 | 1897 | 4306 | 7672 | 36 | | | | 15T-1 | 12 | 800 | 6382 | 8511 | 10975
9409 | 51
44 | 4198
4588 | 6809
6557 | 9749
9404 | 46
44 | | | | 15U-1
15V-1 | 12
12 | 1100
1400 | 5855
8189 | 7336
10250 | 12597 | 59 | 5685 | 8028 | 10842 | . 51 | | | | 15Y-1 | 14 | 1100 | 7199 | 11950 | 17518 | 82 | 5390 | 10420 | 17193 | 80 | | | | | | | | | | | | | | | | | ^{*} Number following the hyphen indicates direction of sea as coded in Figure 23. TEST NO.: Date of Test: Towing Cable Attachment: Type of Cable: l-Inch Steel (Max. Allowable Load = 21.400 pounds) Exit Cone: Removed Aft
Skirt Structural Supports: Removed | | Tow | | Te | nsile Load | at Tug, LC- | .3 | Tensile Load at SRB, LC-1 | | | | | |-------------|----------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------------|--| | Test
Na. | Vessel
Speed
(knots) | Length
of Cable
(feet) | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent of
Maximum
Allowable | Minimum
Load
(pounds) | Average
Load
(pounds) | Maximum
Load
(pounds) | Percent o
Maximum
Allowable | | | 16A-1* | 8 | 100 | 2075 | 3403 | 5034 | 23 | ** | 1890 | 4108 | 19 | | | 168-1 | 8 | 300 | 1116 | 1920 | 2849 | 13 | 783 | 1740 | 3014 | 14 | | | 16C-1 | 10 | 100 | 3086 | 4986 | 7082 | 33 | 1803 | 3936 | 5862 | 27 | | | 160-1 | 10 | 300 | 3974 | 5981 | 7082 | 33 | 2953 | 4553 | 6214 | 29 | | | 16E-1 | 12 | 100 | 4328 | 6385 | 10918 | 51 | 3533 | 6598 | 11330 | 53 | | | 16F-1 | 12 | 300 | 6674 | 9810 | 13812 | 65 | 5246 | 8498 | 13253 | 62 | | ^{*} Number following the hyphen indicates direction of sea as coded in Figure 23. ^{**} Value was less than 300 pounds. Figure 24. Tow Speed Versus Model Pitch Angle for 7-Inch-Circumference Nylon Line Figure 25. Tow Speed Versus Model Pitch Angle for 1-Inch-Diameter Steel Wire Figure 26. Tow Speed Versus Average Model Pitch Angle for All Test Runs Removal of the nozzle exit cone decreased the model pitch angle slightly as shown in Figure 27 which represents data recorded during Test No. 15. This reduction was attributed to the loss of the upward planing forces on the aft of the model from the exit cone. The model was extremely stable in the roll and yaw axes for all tests conducted at tow speeds below 10 knots. The model floated with the exit cone pointed down and the #3 position up at zero tow speed, and as speed increased, water pressure on the exit cone forced the model to roll clockwise or counterclockwise and stabilize. Figure 28 represents tow speed versus model roll position for the conditions stated. As speed was increased, the model rolled from the 180-degree position high to 360-degree position high with the exit cone pointed upward. The exit cone created a "rudder effect," which caused the model to yaw in the same direction as the exit cone cant. Model instability was primarily a function of tow speed. The type and length tow line also influenced model towing characteristics to a lesser extent. As the speed was increased, the model increased its yaw angle and started rolling due to skin friction, similar to a water wheel. The rolling occurredwhen the model had yawed about 7 degrees from the direction of tow. The speed at which the instability occurred varied with the test configurations as shown in Figure 29. Using 1-inch-diameter steel wire, the model started rolling at 13 knots with 1100 feet of tow cable and at 10 knots with 1400 feet of tow cable. The 2-inch-diameter steel wire produced the worst unstable conditions with yaw angles up to 17 to 18 degrees and roll rates up to 13 rev/min. Using 7-inch-circumference nylon tow line (1100 and 1400 feet long), the model did not begin rolling until the tow speed was increased to 14 knots. To further investigate the effects of the exit cone on towing stability, the exit cone was removed during Test Nos. 7, 8, 15, and 16. The model stability at the higher tow speeds and longer line lengths was significantly improved; no roll was experienced and a maximum yaw angle of 4 degrees was recorded. ### 4.3 FLOATING CHARACTERISTICS To determine the floating characteristics of the model, tests were performed with the nozzle plugged and unplugged. With no water in the casing and the nozzle plugged, the model floated at a +1-1/2-degree pitch angle. The #3 position was up and the canted nozzle was down in the water (see Figure 30). During the stability test, the model was cast afloat in a sea state 2 condition and gusting winds. The model aligned itself in the trough of the waves, perpendicular to the direction of the wind. In this position the model was very stable with no erratic pitch and no roll or yaw. The model heaved about 1 to 2 feet as it rode the swells, but the movement was smooth with no erratic motion. Figure 27. Tow Speed Versus Model Pitch Angle with Exit Cone Attached and Removed Figure 28. Tow Speed Versus Model Roll Position for Test Nos. 10H1, 10M1, 10Q1, and 10U1 Figure 29. Instability as Related to Tow Speed and Test Configuration (sheet 1 of 3) Figure 29. Instability as Related to Tow Speed and Test Configuration (sheet 2 of 3) Figure 29. Instability as Related to Tow Speed and Test Configuration (sheet 3 of 3) Figure 30. Free-Floating SRB Model The attachment at sea test, which was conducted in a sea state 1 condition, resulted in a model floating attitude similar to the stability test, except for reduced model heave. A time span of 30 minutes was required to approach the free-floating model, attach the tow line, and commence towing. The use of a nylon pendant and float provided a good method for attaching the tow line while keeping a safe distance between the model and the tow vessel. In the attitude test, the model was placed in the water at dockside with the nozzle unplugged and the #3 position up (see Figure 31). Water filled the casing until the nozzle area became submerged, and the air remaining inside the model was trapped. The model stabilized in 1 minute and 15 seconds at a +7-1/2-degree pitch angle with the #3 position up. The air escaping from the model prior to stabilization imparted a small forward velocity to the model. The preliminary results from the MSFC drop tests indicated that after the model impacted the water and stabilized, it achieved a 5- to 7-degree positive pitch angle. These values compare closely with the attitude test results with the variation resulting from the different lcg location and different water entry conditions. The MSFC model (156-inch baseline) lcg was 20 inches farther forward than on the tow test model. The lcg being located farther forward would reduce the model pitch angle. Figure 32 represents a cross-section of the model floating in the water with the nozzle plugged and unplugged. #### 4.4 NOZZLE PLUGGING To determine the requirement for a nozzle plugging system, the pitch characteristics of the model were analyzed. From the section on towing characteristics, it was determined that pitch angle was a function of tow speed, tow line, model configuration, and sea state. The pitch angle decreased as the tow speed and tow line length and weight increased; while the sea state caused the model pitch angle to oscillate. The average pitch angle for each test run was determined by the tow speed and tow line and model configurations, and the range of pitch values was determined by the sea state conditions during the test run. The tabulation below lists the greatest average negative pitch values and range based on the data reduced for three types of tow line used in the testing. | Test No. | | Maximum Average
Negative Angle | Sea
State | Range | Maximum Decrease
in Pitch Angle | |-----------|-----------------------------------|-----------------------------------|--------------|-------|------------------------------------| | 10 | l-inch-
diameter
steel | +1.2° | 3 | 6.4° | 5.5° | | 11 | 2-inch-
diameter
steel | -2.75° | 1 . | 2.3° | 5.4° | | 13 | 2-inch-cir
cumference
nylon | | 1 | 2.2° | 6.2° | Figure 31. Attitude Test at Dockside Figure 32. Pitch Attitude of Model While Floating Since the nozzle was plugged during all tow tests, some assumptions must be made concerning model pitch characteristics when the model is floating with the nozzle unplugged. Hypothetically, the model pitch characteristics for the plugged and unplugged nozzle configurations will be considered relatively close. The model with the unplugged nozzle floated at a pitch angle of +7-1/2 degrees. If the model pitch decreases by 4 degrees due to a high tow speed, the model with the unplugged nozzle would float at a +3-1/2-degree pitch angle as shown in Figure 33. The nozzle area would be at the water/air interface and water could enter the model. If a pitch oscillation of +2 degrees is added for the sea state effects, then the nozzle area would come out of the water, and the model would start to take on water. This condition would either result in the model sinking, or tow line tensile loading would increase to the point which would cause the model to assume a "spar bouy" mode thereby making towing operations very difficult. Another factor which must be considered is the potential changes in sea state during towing operations which could produce even greater SRB pitch angles than those experienced during the testing. The highest sea state experienced during the testing was a sea state 3 (3- to 5-foot waves) during Test No. 10, and the criteria for SRB recovery is that it shall be accomplished in a sea state 5. ### 4.5 ATTACHMENT CONFIGURATIONS The three attachment configurations for towing the SRB were: (1) two-point bridle, (2) single center, and (3) single side. All test configurations were used in the harbor testing; however, only the single center attachment was used in the ocean testing. Originally, all attachment configurations were to be used in both harbor and ocean phases of the testing, but during the harbor phase, sea conditions reached sea state 3 and provided sufficient data for attachment configurations relative to sea states. Use of the same attachment point for the ocean testing also provided more data points under constant conditions for analysis of other factors, i.e., types of tow line and lengths, which affected tow line loads and model towing characteristics. Figures 34 and
35 present the relationship between attachment configurations and tow line loads at the tow vessel for equivalent speed ranges. The line loads using the single center attachment were significantly smaller than the other attachment configurations. Loads experienced using the two-point bridle and single side attachments were approximately the same. The lower line loads with the single center attachment could have resulted from the tow cable attachment for the single center being located at the forward tip of the model while the other attachments were located 11 feet aft, creating a larger drag profile. This is especially true for the wire tow lines whose direction of pull was not parallel to the direction motion but at a downward angle determined by catenary of the wire (see Figure 36). Figure 33. Pitch Angle of Model Figure 134. Type of Attachment Versus Average Tensile Load at the Tug Using 400 Feet of 1-Inch-Diameter Steel Wire Α, Figure 35. Type of Attachment Versus Average Tensile Load at the Tug Using 800 Feet of l-Inch-Diameter Steel Wire Figure 36. Tow Line Attachment Locations ## 4.6 TOW SPEEDS Tow speed had the most significant effect on tow line loading and model towing characteristics. Figure 37 represents the relationship between tow speeds and average line load at the tow vessel for Test No. 10 using 800, 1100, 1400, and 1800 feet of tow line. Tow line loads increased as an exponential function of the tow speed up to 8 knots with an essentially linear region from 8 knots to 14 knots. A linear regression line developed to describe this relationship is presented below: Y = -4186.5 + 1330.9X where X = tow speed, knots Y = load at tow vessel, pounds which has a correlation coefficient of 96 percent with the range of 6 to 14 knots. In Figure 38 the tow speed versus average load at the model is shown for 7-inch-circumferance nylon line. Again the load increases exponentially up to 10 knots and then becomes essentially linear up to 14 knots. The relationship between tow speed and line loads at the tow vessel are shown in Figure 39 for 2-inch-diameter steel wire. Tensile load data for tow line lengths of 1100, 1400, and 1800 feet are shown to reflect the effect of the heavy weight of the tow line on the tow line loads. The plots have a steeper slope at the longer tow line lengths. For the speed range of 8 to 12 knots, the 1100-foot plot shows line loads in essentially a linear relationship with tow speed. The 1400-foot plot indicates an exponential increase in load versus speed from 10 knots up to 12 knots which is probably a result of the extreme roll and yaw at 11 knots which became more severe as speed was increased. The 1800-foot plot has approximately the same slope as the 1400-foot plot, but higher load values from 3000 to 6000 pounds were experienced. Again extreme roll and yaw occurred when the tow speed reached 9 knots which could have caused the exponential increase in the speed versus load plot. Figure 40 represents a typical relationship between tow line loads and speeds for a tow relative to a heading sea and a following sea. The heading sea produced the highest loads with an average difference between heading and following seas of 2070 pounds. In Figure 41 the difference in the tow line loading at the tow vessel and model are shown for l-inch-diameter steel wire. The loads at the tow vessel were the highest with the average difference between the two of 2543 pounds. As speed increased, the difference between the loading at the tow vessel and at the model increased. The range of tow line loads is also shown with the variation increasing as the tow speed increases. Figure 37. Tow Speed Versus Average Load at Tow Vessel Using 800. 1100, 1400, and 1800 Feet of Tow Line Figure 38. Tow Speed Versus Average Load at Model Using 800, 1100, and 1400 Feet of Nylon Line Figure 39. Tow Speed Versus Average Load at Tow Vessel Using 2-Inch-Diameter Steel Wire 73 Figure, 40. Tensile Load at the Tug as a Function of Wave and SRB Relative Motion Figure 41. Tow Speed Versus Tow Line Loads at Tow Vessel and at Model ## 4.7 TOW LINES Four types of tow lines were used during the tow tests: (1) 1-inch-diameter steel wire, (2) 2-inch-diameter steel wire, (3) 6-inch-circumference braided nylon line, and (4) 7-inch-circumference twisted nylon line. Table II presents the specification data for the tow lines and the maximum allowable load for each which was calculated using the following equation and a 4 to 1 safety factor: Maximum Allowable Load = $\frac{\text{Tensile Breaking Force, Pounds}}{4}$ The maximum allowable load limit was not exceeded for any of the tow lines used in ocean testing as shown in Figure 42. Eighty-two percent of the maximum allowable load was the highest value achieved in Test No. 10 while using 1100 feet of 1-inch-diameter steel wire and towing at 14 knots. The 1-inch-diameter steel wire and 7-inch-circumference nylon line were optimally sized for towing a model of the size used in this test program, but it is necessary to consider scaling factors in considering the use of these tow lines for the full scale SRB. The 2-inch-diameter steel wire was oversized for its application in towing the model because the maximum load recorded during the tests was only 32 percent of its maximum allowable working load. Average tow line load at the model versus tow speed was plotted for the l-inch-diameter steel wire, 2-inch diameter steel wire, and 7-inch-circumference nylon line (Figures 43 and 44) to study the effect of the tow line itself on tow line loads. Tow line length was held constant at 1100 feet in Figure 43 and 1400 feet in Figure 44. Table II Tow Cable Data | <u>Size</u> | <u>Material</u> | <u>Type</u> | Force to
Break
(pounds) | Maximum
Allowable
Load
(pounds) | Weight (1b/ft) | |--------------------------|-----------------|------------------------------|-------------------------------|--|-----------------| | l-inch-diameter | Steel | 6 x 37
IWRC* | 85,600 | 21,400 | 1.5(in water) - | | 2-inch-diameter | Steel | 6 x 37
IWRC* | 330,000 | 82,500 | 5.8(in water) | | 6-inch-
circumference | Nylon | Braided | 106,000 | 26,500 | 0.95(in air) | | 7-inch-
circumference | Nylon | Regular
right hand
lay | 110,000 | 27,500 | 1.3(in air) | ^{*}IWRC=Independent Wire Rope Core Figure 42. Tow Speed Versus Maximum Tow Line Load for 1- and 2-Inch-Diameter Steel Wire at Tow Vessel and for 7-Inch-Circumference Nylon Line at Model Figure 43. Type of Tow Line Versus Average Loads at Model Using 1100-Foot Tow Line Figure 44. Type of Tow Line Versus Average Loads at Model Using 1400-Foot Tow Line The 2-inch-diameter steel wire plot in Figures 43 and 44 produced tow line loads at equivalent speeds significantly greater than the other lines. The 2-inch-diameter steel wire plot in Figure 44 became extremely divergent at 8 knots with the tow line 100 percent greater than that exhibited by the other lines at 12 knots. This extreme increase in tow line load for the 2-inch-diameter steel wire at 1400 feet can be attributed to the increased downward (negative) pitch angle of the model produced by the longer, heavier tow line. The 1-inch-diameter steel wire and the 7-inch-circumference nylon plots are very close for both the 1100-foot and 1400-foot lines with the 7-inch-circumference nylon producing the smallest effect on the tow line loads. To determine the relationship between tow line lengths and tow line loads, Figures 45, 46, and 47 were developed. These graphs indicate that tow line loads increase as line length is increased for the wire tow lines, but tow line loads were not affected by line length for the nylon line. The 2-inch-diameter steel wire produced the greatest increase in line load per unit length which was to be expected since the 2-inch-diameter steel wire weight is four times as great as the 1-inch-diameter steel wire (see Table II). This is also illustrated in Figures 43 and 44 which show a significant increase in line loads for the 2-inch-diameter steel wire for only a 300-foot increase in tow line length. Instability in the roll and yaw axes occurred at a lower speed with 1400 feet of tow line which also added to the increased loading on the 2-inch-diameter steel wire tow line (see Figure 29). ## 4.8 SCALING Model scaling techniques allow the use of small models to predict the performance of full scale vessels which are costly and often unavailable for testing. The 120-inch-diameter model used in this test program simulated the 142-inch-diameter baseline dated February 2, 1973, except for configuration differences in the nose and tail sections. The model had an empty nose frustum while the SRB baseline reflects removal of the entire nose cone, leaving a blunt front section. The model had a short, straight support skirt with a 6-degree canted nozzle while the SRB baseline has a full flared support skirt. The length over diameter (L/D) ratios for the model and SRB are 10.1 and 10.9, respectively. The scale factors for the model and SRB baseline are as follows: Model/SRB Length: 1212 in./1553 in. = 0.7804 Diameter: 120 in./142 in. = 0.845 Weight: 93,286 lb/147,384 lb = 0.6329 The length scale factor is most important in determining the full scale values of tow line loads since both frictional drag and residuary drag are a function of vessel length. A scale factor of 78 percent or its reciprocal 1.282 (λ) will be used for the tow line calculations. The tow line load at the model is a combination of both frictional (viscous) forces and residuary (wave-making and eddy currents) forces or in equation form: $R_T = R_F + R_R$ Figure 45. Tow Line Length Versus Average Load at Tow Vessel Using 1-Inch-Diameter Steel Wire Figure, 46. Tow Line Length Versus Average Load at Tow Vessel Using 2-Inch-Diameter Steel Wire Figure 47. Tow Line Length Versus Average Load at Model The frictional force (R_F) is a function of Reynold's number,
$R_n = \frac{vL}{u}$, where $R_n = Reynold's number$ $v = \frac{\text{(speed in knots)(6080)}}{\text{(3600)}}$ L = length of vessel $v = kinematic viscosity of sea water at 68°F = 1.14 x <math>10^{-5} ft^2/sec$ and for this test program the Reynold's numbers for the model are in the 10^7 to 10^8 range which means that the frictional force (R_F) is very small as compared with the total load measured on the tow line. This is true for the full scale SRB also; therefore, frictional forces will not be considered in the scaling of tow line loads, and $R_T = R_R$. The residuary forces, R_R, are a function of the Froude number, $$F_n = \frac{v}{\sqrt{gL}}$$ where: v = velocity of tow g = gravitation constant L = length of vessel At corresponding speeds of $$\left(\frac{v^2}{gL}\right)_{\text{model}} = \left(\frac{v^2}{gL}\right)_{\text{SRB}}$$ or $$v_{SRB} = (\lambda)^{1/2} v_{model}$$ the residuary forces are proportional to the cube of the scale factor: $$\frac{R_{RS}}{R_{RM}} = \left(\frac{L_S}{L_M}\right)^3 = \lambda^3.$$ Using these equations, speed and load values were calculated for the model and the SRB prototype as listed in Tables III and IV and plotted in Figures 48 and 49. Table III Model Versus Full Scale Loads (Pounds) | $R_{M} \times \lambda^{3}$ | = RSRB | |--------------------------------|--------------------------------| | 2×10^3 pounds x 2.107 | 4.214 x 10 ³ pounds | | 4 | 8.429 | | 6 | 12.643 | | 8 | 16.858 | | 10 | 21.072 | | 12 | 25. 287 | | 14 | 29.501 | | 16 | 33,716 | | 18 | 37.930 | | 20 | 42.145 | | 22 | 46.359 | | 24 | 50.574 | | 26 | 54.788 | | 28 | 59.003 | | 30 | 63.217 | Table IV Corresponding Speeds (Knots) | V _{mode1} x | λ ^{1/2} | V
SRB | |----------------------|----------------------------|-------------| | 2.0 knots | x 1.132 | 2.264 knots | | 4.0 | The State of the programme | 4.529 | | 6.0 | All And Andrews | 6.794 | | 8.0 | e lega | 9.052 | | 10.0 | | 11.323 | | 12.0 | | 13.587 | | 14.0 | | 15.851 | To further examine the railing and tow line loads, the model and full scale values were plotted in Figure 50 for average tow line loads at the model versus tow speed using 7-inch recumference nylon line. Full scale tow loads were plotted for the corresponding full scale tow speed as determined in Tables III and IV. The full scale loads were much higher than the model loads at equivalent speeds with the difference between them of approximately 15,647 pounds at 14 knots using 7-inch-circumference nylon tow line. Test No. 13 was selected for scaling purposes because nylon tow line has the least effect on tow line loads, and the use of wire tow lines would have scaled up loads caused by the tow line itself which is already at full scale. Examination of Figure 50 with respect to the sizing of tow lines reveals that the 7-inch-circumference nylon line would be acceptable for towing the full scale SRB at speeds to 15 knots without exceeding the maximum working load. Figure 48. Model Versus Full Scale Loads Figure 49. Model and Full Scale Corresponding Speeds Figure 50. Model and Full Scale Tow Line Loads Versus Tow Speeds Using 7-Inch-Circumference Nylon Line